

OCTOBER, 1960

OTTERBEIN *Towers*

OTTERBEIN COLLEGE • WESTERVILLE, OHIO

"We must give high priority to educating leaders, thinkers, innovators..."

says DR. JAMES R. KILLIAN, Jr.

Special assistant to President Eisenhower for science and technology; former president, Massachusetts Institute of Technology

Yet paradoxically, in these critical times when so much will be demanded of so many, our colleges and universities are being weakened by two factors: a faculty salary that is driving many gifted teachers into other fields, and crowded conditions that threaten to become steadily worse. College applications from qualified young people will *double* in less than ten years.

As a nation we cannot allow such conditions to continue. Won't you do your part to help? Support the college of your choice before it is too late.

"The obligations and challenges of our time place a mounting premium on excellence, on high performance, on better taste in all of our work and living in the United States. Hence, we must give high priority to motivating and educating an adequate supply of leaders, thinkers and innovators. These are the obligations and opportunities before us as we seek to solve the problems of quantity and quality in our education."

If you want to know more about what the college crisis means—both to you and to your children—and what you can do about it, write for a free booklet to: Higher Education, Box 36, Times Square Station, New York 36, N.Y.

*Sponsored as a public service,
in behalf of the Council for Financial Aid to Education*

OTTERBEIN TOWERS

CONTENTS

Editor's Corner	3
Plans for a Greater Otterbein	4
New Faculty	5
Faculty News	6
New Dormitory	7
Art Exhibit	8
Congress Aids Greek Girl	9
Enlarged Staff	10
Alumnus Is Candidate	11
Owls Celebrate 50th	12
Fall Homecoming Program	13
Sports	14, 15
Development News	16
Alumni President's Greeting	17
Alumni Club News	18, 19
Flashes from the Classes	20-22
Births-Deaths-Marriages	23
Bulletin Board	24

the EDITOR'S corner

Starting its tenth year, the Ohio Foundation of Independent Colleges of which Otterbein College is a member, will invite increased financial aid in 1960-61 from firms doing business in Ohio.

Beginning in 1951 with 19 colleges sharing 86 gifts totaling \$190,865, the Ohio Foundation distributed 1250 contributions totaling \$986,556 to its present 31 members.

We salute the Ohio Foundation of Independent Colleges in its tenth year and I am sure all alumni join the college in appreciation of the \$204,752 received by Otterbein over the past nine years it has worked with other Ohio non-tax-supported colleges in the Foundation.

the COVER page

Larry Cline, senior from Danville, Ohio, is in his fourth year as first-string quarterback for the Otterbein Cardinals. Last season Cline set a new individual offense record at Otterbein and ranked third in offense in the Ohio Conference with 1231 yards.

An outstanding passer, Cline in 1959 led the Conference in touchdown passes thrown with 13.

*"Her halls have their own message
Of truth, and hope, and love,
"Her stately tower
Speaks naught but power
For our dear Otterbein!"*

OTTERBEIN TOWERS

Editor

Arthur L. Schultz, '49

Assistant Editors

Ethel Steinmetz, '31

Bruce C. Flack, '60

Charlotte E. Combs

Published quarterly by the Alumni Council in the interests of alumni and friends. Entered as second-class matter at the post office at Westerville, Ohio, under the act of August 24, 1912.

October, 1960

Volume 33 Number 1

MEMBER AMERICAN ALUMNI
COUNCIL

ASSOCIATION OFFICERS

President

J. Robert Knight, '28

Ex-President

Richard M. Allaman, '33

Vice Presidents

J. Russell Norris, '24

Robert C. Barr, '50

Carl E. Gifford, '15

Secretary

Juanita Gardis Foltz, '48

Members-At-Large

A. Monroe Courtright, '40

Alice Davison Troop, '23

Dwight C. Ballenger, '39

Faculty Representatives

Robert W. Hohn, '38

E. LaVelle Rosselot, '33

Ex-officio

College Treasurer and Presidents
of Alumni Clubs

PLANS FOR A Greater Otterbein

by

DR. LYNN W. TURNER

Otterbein College President

Dr. Lynn W. Turner

At the beginning of my junior year at Otterbein, I feel neither so naive as I did when I was a freshman college president, nor so omniscient as I did in my sophomore year. I realize that I still have much to learn, but I am becoming a little more optimistic about my educability (if Dr. Price will recognize such a word). I am grateful to students, faculty, trustees, and alumni who have helped me through these necessary stages of development.

Challenging Prospect

At this moment we are looking not so much at the past, immediate or long distant, as to the future. We spent much of our time last year in a careful and critical analysis of the college in order to determine exactly where we stood—physically, financially, and quality-wise. On the basis of the facts gleaned from this study, we evolved our Ten Year Plan for Otterbein College. We have already begun to put the Plan into operation and we expect during this year to incorporate more and more of its features into the life of the college. This is a challenging and thrilling prospect.

Otterbein In 1970

It is exciting to picture Otterbein as she will be in 1970 if our dreams are fulfilled. She will not be essentially different—she will still be a liberal college, connected with the church, open to students of all races and creeds, and dedicated to the cultivation of all the arts and sciences. However, she will have 1200 students and their quality will be improved; she will have a larger faculty and it will be better trained; her social, intellectual, and spiritual qualities will be more intensively fostered and her physical plant will be enlarged. Beginning with the two new men's dormitories which we built in 1959, we hope to erect fourteen new

buildings over the next ten years to house, feed, educate, and provide recreation for our increased student body and faculty. We have worked out pretty carefully general plans for obtaining the necessary funds.

Many Planners

I have used the word "we" throughout the preceding paragraph very loosely. It is not intended as an editorial device to announce to you my own personal plans, for although I participated in this planning I certainly did not dominate it. The Long Range Planning Committee of the Board of Trustees, consisting of Elmer N. Funkhouser, Jr., chairman, Dr. Vance E. Cribbs, and myself, worked hard over the final plans but certainly did not create them. The Plan actually represents the pooled and selected ideas of ten committees, consisting of more than a hundred representative trustees, alumni, officers, teachers, and students whose reports were submitted to the final committee. The Plan, after completion, was debated by the Board of Trustees and finally adopted by unanimous vote. Consequently, whatever merits or faults it may have are not those of a single mind, but of a group which represents the very essence of those components which go to make up a college.

A Reality

In bringing the Plan to accomplished reality, the "we" must be far more inclusive. It must embrace every one of "you," for I fervently hope that every person who reads this article, and a great many who never see it, as well, will enlist in the cause of a greater Otterbein College. As we proceed with the implementation of our Plan, become one of us—through your interest, your gifts, your suggestions, your prayers. "For we are *more than conquerors* through Him who loved us."

ADDITIONS TO OTTERBEIN FACULTY

FIRST ROW, left to right: Richard H. Chamberlain, Hannah M. Frank, Elizabeth O'Bear, Robert C. Harrison, Fred Thayer.

SECOND ROW, left to right: George M. Saribalas, Donald W. Molyneux, Alan L. Bradley, William A. Meyer, Norbert Michaud.

THIRD ROW, left to right: John E. Norvell, David A. Waas, Phillip F. Rice, Arnold Page.

Alan L. Bradley

Music - Instructor
B.A. - Knox College
M.M. - Indiana University
Previous Position - Music Instructor at Knox College

Richard H. Chamberlain

Music - Associate Professor
B.S. - Houghton College
M.M. - North Texas State College
Previous Position - Music Professor at Western College and Miami University

Miss Hannah M. Frank

Dean of Women
B.A. - Dakota Wesleyan University
M.A. - Columbia University Teachers College
Previous Position - Dean of Women, North Central College

Robert C. Harrison

Sociology and Psychology - Instructor
B.S. - Ohio University
M.A. - Ohio University

William A. Meyer

Mathematics - Assistant Professor
B.S. in Ed. - State Teachers College, Indiana, Pennsylvania
M. Ed. - University of Pittsburgh
Previous Position - Instructor at Geneva College

Norbert Michaud

Business Administration - Instructor
B.S. in B. Adm. - Boston College

M.A. - Boston College
Previous Position - Instructor at Purdue University

Joseph P. Miles

Business Administration - Instructor
B.S. in Ed. - Indiana Central
M.A. - Ball State Teachers College
Previous Position - Instructor at Michigan State University

J. Dean Miller

Mathematics - Instructor (part-time)
B. Agr. E. - Ohio State University
Previous Position - Engineering Department of Jeffrey Mfg. Co.

Donald W. Molyneux

Mathematics and Physics - Instructor
B.A. - Houghton College
M.A. - University of Buffalo
Previous Position - High School Science Teacher and EUB Minister at Ramsey, Indiana.

John E. Norvell

Biology - Assistant Professor
B.S. - Morris-Harvey College
M.S. - West Virginia University
Previous Position - Instructor at Johnstown City College branch of University of Pittsburgh

Dr. Elizabeth O'Bear

Foreign Languages - Assistant Professor
B.A. - Oberlin College
M.A. - Oberlin College

Ph. D. - Ohio State University
Previous Position - Professor at Ohio Wesleyan

Arnold Page

Air Science
Sergeant - United States Air Force

Phillip F. Rice

Air Science - Assistant Professor
B.A. in Ed. - Municipal University of Wichita
Captain - United States Air Force

George M. Saribalas

Education - Instructor
B.S. in Ed. - University of Cincinnati
M.A. in Ed. - Ohio State University
Previous Position - Graduate Assistant at Ohio State University

Fred Thayer

Speech - Assistant Professor
B.S. in Ed. - Bowling Green State University
M.A. - Bowling Green State University
Previous Position - Professor at Toledo University

David A. Waas

Dean of the College
History - Assistant Professor
B.A. - Manchester College
M.A. - University of Illinois
Ph. D. - University of Illinois
Previous Position - History Professor and Acting Chairman of Graduate Studies at Western State College of Colorado

Members of the Otterbein College faculty do a variety of things during the summer. Study, travel and attendance at conferences contribute to their usefulness as college teachers. Here is a rundown of some of the 1960 summer activities of Otterbein faculty members:

Study

Mr. John Becker, librarian, took graduate work in history at Ohio State University.

Professor William A. Meyer, assistant professor of mathematics, studied advanced mathematics at Geneva College in Beaver Falls, Pennsylvania.

Miss Patricia Axline, instructor in French and Spanish, spent eight weeks studying and traveling in Mexico. She took work at Inter-american University in Saltillo, Coahuila.

Captain Phillip F. Rice, assistant professor of air science, attended the Academic Instructor School at Maxwell Air Force Base in Oklahoma.

Education instructor, Mr. George M. Saribalas, engaged in graduate study at Ohio State University. He was also a graduate research assistant at the Ohio State University Center for Educational Administration.

Mr. Richard T. Pflieger, admissions counselor, received the Master of Education degree from the University of Arizona in Tucson.

Mrs. Cleora Fuller, English professor, studied at Bread Loaf School of English at Middlebury College in Vermont.

Chemistry professor, Mr. Keith D. Crane, did study in radioactivity research at the University of Denver in Colorado.

Mr. Kenneth Zarbaugh, physical education professor, did graduate study at Ohio State University.

Mr. Nicholas Vigilante, educa-

tion professor, studied at Ohio State University. He was also elected to Phi Delta Kappa, men's national education honorary society.

Mr. Elmer Yoest, instructor in physical education, did graduate work at Ohio State University, and completed the class hour requirement for the Master's Degree.

Research

Dr. Robert Price, English professor, and Mrs. Price did combined researching and writing at home. They surveyed thirty performances of summer theater in Ohio. Of the college, commercial, amateur and operatic types included in the study, they found the "Shakespeare under the Stars" performance at Akron to be of special interest.

Workshops

Sociology professor, Dr. Albert E. Lovejoy, attended a meeting of the American Sociological Association in New York City in August.

Mrs. Emily Ingram, home economics instructor, attended a home economics workshop at Ohio State University. She also took several courses at Ohio State University in preparing for the M.A. degree.

Mrs. Mabel C. Joyce participated in a home economics workshop at Ohio State University and attended a meeting of the American Home Economics Association in Denver, Colorado.

Music professor, Mr. Lawrence S. Frank attended the Church Music Institute at Ohio State University in June and the national convention of the American Guild of Organists at Detroit, Michigan.

Miss Marjorie Lambert, French instructor, assisted in a foreign language workshop in Solon, Ohio.

Mr. Donald W. Molyneux, mathematics instructor, attended the ten-week National Science Foundation Summer Institute at Miami University, Oxford, Ohio.

Dr. Paul H. Ackert, religion and philosophy professor, was one of three Ohioans to attend the Danforth Seminar on Campus Chris-

tian Work at the University of Wisconsin.

Religion professor, Dr. Philip O. Deevers, assisted in the Ohio Christian Youth Movement workshop at Wittenberg University in June and in several EUB summer camps.

Dr. Lee Shackson, music professor, attended the workshop of the National Association of Teachers of Singing at New Orleans, Louisiana, in August.

Dr. John H. Laubach, history and government professor, attended the North Central workshop at Michigan State University and participated in a meeting of Danforth Teaching Fellows at Wittenberg University.

Mr. Philip E. Barnhart, instructor in physics and astronomy, taught three weeks in the National Science Foundation's High School Science Student workshop at Ohio University, Athens, Ohio, and began an observation program of stellar photometry.

Miscellaneous

Miss Frieda Myers, music professor, was on the counseling staff at the National Music Camp at Interlochen, Michigan.

Mr. Michael Kish, physical education professor, was recreation director for the city of Grandview Heights, Ohio, for the third consecutive summer.

Speech professor, Mr. Charles W. Dodrill, was assistant manager of Playhouse-on-the-Green, professional summer theater in Worthington, Ohio.

Travel

Dr. Elizabeth O'Bear, professor of German, visited Germany under a travel grant awarded by the German government. She was one of twenty-five teachers of German to visit the country under this program.

Speech professor, Dr. James Grissinger, and family traveled in the Middle Atlantic states. In New York City they saw four Broadway plays.

(Continued on page 19)

New Dormitory Houses Eighty Freshmen

North Hall, the new men's dormitory located on the athletic field north of East and West Halls, houses eighty freshmen. This building will be dedicated on Saturday, October 22.

During the summer months a \$200,000 building and renovation program was undertaken on the Otterbein College campus.

The major project was the erection of a new men's dormitory, North Hall, located on the athletic field north of East and West Halls. The unit which houses 80 freshman men was completed in time for the opening of classes in September.

The dormitory is an H-shaped unit and houses as many men as East and West Halls combined. The metal skin-wall construction, which has been used in all three units, provides practical and economical housing. College architect Eugene Benham reports that various officials from other universities have investigated the possibilities of following similar construction programs.

Cochran Hall has also undergone change. New entrance-ways have been constructed at the north and south ends of the women's dormitory on Home and Cochran streets. Steel stairways now replace the old four flights of stairs at the north and south ends. The center stair-well, from the second to fourth floor, has been removed and

new rooms have been built in its place.

The new entrance-ways are of a colonial design and harmonize with the exterior of Clements Hall, the adjacent dormitory. The outside fire escapes on Cochran Hall

have also been removed.

New steps have also been constructed to the entrance of the Association Building. This improvement was made possible through a gift of Mrs. F. O. Clements, '01.

New steps lead into the front entrance of the Association Building. The steps are built in a semi-circular pattern.

Art Exhibit

Works from the art collection of Otterbein College will be on display Fall Homecoming, October 22, in the lounge of the Association Building. The exhibition will be continued through November 13.

The art exhibit which will be on display Homecoming is comprised of several segments. One portion of the display includes an early art collection of historical importance. Portraits of Otterbein presidents and teachers and a Ben Hanby portrait are in this segment.

Recent acquisitions of esthetic rather than historic interest make up another part of the exhibit. In this segment are purchases from one-man exhibitions of Columbus area artists, from work of students and from traveling shows from eastern galleries.

Also on display will be a collection of manuscripts and specimens of early printing from the thirteenth to the sixteenth century. This particular collection was a gift of Mrs. F. O. Clements, '01, to the Otterbein Library in 1959.

Included in the homecoming exhibition is an original print by the French artist, Georges Rouault. Many works of area artists will be on display. One major piece is an oil painting by John Freeman, Ohio State University art professor.

Works of Robert King, Robert and Marion Gatrell, Robert Vickers, Jarvis Stewart, Vara Canzani and Gilbert Hall will also be on display.

Many recent acquisitions of the Otterbein art collection have been made possible by the allotment from the student activities fees of the last few years.

Another service offered is the Lending Gallery which is managed by Mrs. Paul Frank and Mr. Earl Hassenpflug of the Otterbein Visual Arts department. Since the gallery's founding in 1945 by Mrs. Frank, it has made works available to students' rooms, living centers and classrooms.

A Recent Acquisition

This Robert King art piece is a recent addition to the art collection of Otterbein College.

An Area Artist's Work

A painting by Robert Vickers entitled, "Storm Structure Study" was acquired in 1957.

Congress Aids Greek Girl

Mary Apostolopoulos, who entered Otterbein College on September 14, is one of the few girls who can claim that she is attending college because of special Congressional legislation.

A special bill of the United States Congress permitted Mary Apostolopoulos of Salonika, Greece, to enter the United States when normal immigration channels failed.

Mary is the adopted daughter of Mr. and Mrs. Socrates "Sam" Apostolopoulos, 161½ S. State St., Westerville. The real niece of Mrs. Apostolopoulos, she was adopted by the couple eight years ago when they were visiting in Greece, their native country. Immigration laws, however, prevented them from bringing Mary back to the United States.

When Mary was graduated two years ago from Anatolia College in Salonika, an American sponsored school, she tried to obtain a visa to permit her to continue her education in the United States, but her request was denied.

It was at this time that William Drenton, '51, now a professor of journalism at Ohio State University, and a friend of the Apostolopoulos', heard about Mary's plight. Drenton informed Rep. Samuel Devine, Ohio's 12th district congressman of the case.

Rep. Devine and various Westerville citizens and service clubs telephoned and wrote to immigration officials in Greece, but all contacts met with no success. When these efforts failed, Rep. Devine decided that the only procedure left was to introduce special legislation in the United States Congress.

During the last congressional session a bill was drafted which permitted Mary's entry. It was subsequently passed by both houses, and signed by the President. By mid-August Mary finally was able

Mary Apostolopoulos, with her adopted parents, Mr. and Mrs. Socrates "Sam" Apostolopoulos, holds a copy of the Congressional bill which made possible her attendance at Otterbein.

to realize her goal of coming to America.

Mary's choice of Otterbein was a natural one. Her parents, who operate a restaurant in Westerville,

have been long-time friends of many Otterbein students. Mary herself became an Otterbein student September 14 when she enrolled as a sophomore.

ENROLLMENT STATISTICS

CLASS	1959	1960	+ or -
SENIORS	152	176	+ 24
JUNIORS	177	187	+ 10
SOPHOMORES ..	248	221	- 27
FRESHMEN	245	304	+ 59
TOTAL	822	888	+ 66
FRESHMAN MEN	127	164	+ 37
FRESHMAN WOMEN	118	140	+ 22
TOTAL MEN	468	507	+ 39
TOTAL WOMEN	354	381	+ 27

Enlarged Alumni – Public Relations – Admissions Staff

Otterbein's Alumni — Public Relations — Admissions Staff are pictured left to right: Ethel Shelly Steinmetz, '31, Assistant to the Director of Public Relations; Charlotte Combs, Assistant Alumni Secretary; Bruce C. Flack, '60, Assistant Director of Public Relations; Arthur L. Schultz, '49, Director of Public Relations, Church Relations and Admissions; Richard T. Pflieger, '48, Admissions Counselor; Elsley K. Witt, '49, Admissions Counselor; Agnes Clymer Myers, Secretary to the Director of Admissions; Judy Stewart Pilkington, x'62, Secretary in the Admissions Office.

In order to undergird the Ten-Year Plan of Otterbein and improve the public image of the college, an enlarged staff is working in the area of Alumni and Public Relations, Admissions and Church Relations.

Arthur L. Schultz, '49, Director of Public Relations since 1956, is coordinating efforts in the four areas and is serving this year as Director of Admissions as well as assuming the new role of Director of Church Relations.

New personnel in publicity, alumni records and admissions have been added to the staff. The purpose of this "team-effort" is to effect coordination among alumni, churches, schools, and parents, both in the work of recruiting students and of providing support for the college.

Two Admissions Counselors have been employed to carry on the field work in churches, schools, homes, summer camps and assemblies.

One of the two new Admissions Counselors is Elsley K. Witt, an

Otterbein graduate of 1949. He received the Master of Education degree from the University of Pittsburgh in 1954 and has been a teacher of history and a guidance counselor since 1949 at Connellsville, Pennsylvania, Junior High School.

Richard T. Pflieger is the other new Admissions Counselor. He received his B.A. degree from Otterbein in 1948 and the master of Education degree from the University of Arizona last August. He taught and coached at Englewood, Ohio High School and Gahanna Lincoln High School, Gahanna, Ohio, and for the past two years has been head football and soccer coach at Kenyon College.

Bruce C. Flack, '60, is the new Assistant Director of Public Relations. A past editor of *Tan and Cardinal*, student publication of Otterbein, he was a member of Torch and Key, elected to "Who's Who in American Colleges" for 1959-60; served as president of Zeta Phi Fraternity; the Interfraternity Council; and was a

member of the Student Council, Quiz and Quill, Phi Alpha Theta, Phi Sigma Iota and Varsity "O." He will be in charge of the news bureau and sports publicity as well as assist in editing Otterbein TOWERS and college publications.

Mrs. Ethel Shelly Steinmetz, '31, will continue as assistant to the Director of Public Relations, a post she has held since 1958. A former school teacher and instructor in English at Otterbein, she has completed graduate work at Ohio State University.

Mrs. Charlotte Combs, wife of Otterbein's psychology professor, Dr. William Combs, is the new assistant alumni secretary working part-time. She is a graduate of West Virginia University and served as an editorial assistant for the United States Air Force in Oklahoma from 1956-59.

Mrs. Agnes Myers, wife of Robert T. Myers, '31, is secretary to the Director of Admissions, and Mrs. Judy Stewart Pilkington, x'62, is a secretary in the Admissions office.

Alumnus Is Candidate For State Office

With all hats thrown into the 1960 political arena, an Otterbein College alumnus claims one as his. Earl R. Hoover, '26, is a candidate for judge of the Ohio Supreme Court.

Judge Hoover is not new to Ohio politics. He has served with distinction for ten years as Common Pleas Judge for Cuyahoga County, the largest populated county in the state.

During his period of service on the Common Pleas bench, Judge Hoover has won nation-wide acclaim for his legal opinions. One case which attracted particular attention was the *Arthur Murray Dance Studio Case*. His opinion in the case which involved a negative covenant in an employment contract, is cited 43 times by the leading treatise on contracts, authored by Professor Williston of Harvard, and 35 times by the nation's largest encyclopedia of law, *Corpus Juris Secundum*. This opinion, now a legal landmark, is taught in law schools.

His opinions in the *Domby Case*, the *Long Trust Case* and the *McCoy Unfair Competition Case* have also won wide-spread legal acclaim.

Prior to becoming Common Pleas Judge, he conducted private

Earl R. Hoover, '26

practice as an attorney in Cleveland for three years. He served three years as Ohio Assistant Attorney General, under Attorney General Gilbert Bettman of Cincinnati. An exceptional student at Otterbein, he was graduated with the L.L.B. degree from Harvard Law School in 1929, following his graduation from Otterbein in 1926. Judge Hoover is also well known

as an outstanding speaker. His speech "So You Want To Be a Politician" received national recognition when it was published in the November 1, 1959 issue of the national magazine "Vital Speeches of the Day."

One of the topics which Judge Hoover covers in his speaking circuits is that of the history of Ben Hanby. His speech entitled "Ben Hanby—The Stephen Foster of Ohio" reflects credit not only upon Hanby but also upon the college where he penned his immortal "Darling Nelly Gray."

Judge Hoover is a member of the Otterbein College Board of Trustees. He has served on the Boards of Cleveland Boy Scouts, Cleveland Law Library, City Club, Cleveland Roundtable of National Conference of Christians and Jews, Cleveland Church Federation, Cleveland Kiwanis Club, Neighborhood Settlement Association, Citizens Bureau and Nationalities Services Center.

He is a member of the Congregational Plymouth Church of Shaker Heights and is married to the former Alice Propst, an Otterbein graduate of 1928. They have one son, Richard, a college senior.

This billboard in Franklin County reminds voters of Earl R. Hoover's candidacy for judge of the Ohio Supreme Court.

Owls Celebrate 50

Sigma Alpha Tau (Owls), the oldest Otterbein College sorority, celebrates its fiftieth anniversary at Fall Homecoming, October 22. Owl alumnae, under the direction of president June Neilson Barr, '44, have made plans for a day full of events to commemorate a half century of friendships.

Sigma Alpha Tau had its beginning fifty years ago. The girls who founded the sorority in 1910 were three groups of roommates who lived on the second floor of Cochran Hall. Ethel Kephart Curts, '12, was a junior, Esta Moser Bowers '13, a sophomore, Grace Brane Stonebraker '14, Lucile Coppock Pansing x'14, and Bonita Jamison '14, were freshmen and Lucretia Fryfinger VanFleet was enrolled in the school of music. These girls were special friends, who began getting together to share boxes of food from home. Their meetings were social and informal, and the idea of organizing themselves developed gradually after they had enjoyed a number of these small parties which were known as "pushes". When they decided to form a sorority they chose the Greek letters Sigma Alpha Tau.

When the six girls founded the organization they were initiating a kind of group to which the college trustees were opposed. The fact that it was a sorority made it undesirable to the trustees in spite of its simple purpose of cementing friendships in a permanent organization. So for eleven years after its beginnings, Sigma Alpha Tau existed *sub rosa*, as did any other fraternity or sorority groups formed during this period on campus.

In 1916 the group responded to a specific faculty ban on sororities and fraternities by abandoning the student organization and forming an alumnae organization. The girls in school had the status of pledges until they graduated or left school permanently. This proved to be not far enough underground, however, and in 1921, by faculty order, Sigma Alpha Tau along with all other such groups disbanded.

Sorority Officers Plan Anniversary

Owl alumnae and active chapter officers make plans in the sorority club room for the sorority's fiftieth anniversary which will be observed Fall Homecoming, October 22. Left to right are: Harriet L. Hays, '22, president of the sorority when it first received official recognition; Mary B. Thomas, '28, historian; Jane Newell, '61, active president and Jean Wyker Troop, '49, alumnae representative to the actives.

Two months later the faculty gave permission for students to "associate themselves," provided that each group secure the permission of the faculty for its organization and a member of the faculty be chosen as sponsor. Greek letters were not permitted, however, and so when the group reorganized legitimately, the name Owl Club was adopted. The alumnae group, not recognized by the college as having any standing, remained Sigma Alpha Tau. In 1932 Greek letters were permitted on campus, but the earlier members remain Owls to this day.

One of the projects of Sigma Alpha Tau through the years has been the creation of a scholarship fund. Originally begun to adopt a French war orphan after World War I, the fund became available for loans, to members in 1921. In 1925 it was named the Helen McDermott Memorial Fund. It now totals over \$1750, and through the years has provided loans to twenty-one active members of the Owl club.

Owl Schedule

In the Sigma Alpha Tau celebration of its fiftieth anniversary at the Otterbein College Fall Homecoming, October 22, various events have been scheduled. The sorority activities of the day are as follows:

- 10:00 a.m.—Open House in Owls' club room.
- 10:30-11:30 a.m.—Coffee hour at the Home Economics house.
- 2:00 p.m.—Football game—reserved section for Owls and husbands.
- 5:30 p.m.—Homecoming dinner at Yarnell's Party House with program following.

Three hospitality centers will be available during the day. Mary B. Thomas, '28, 80 W. College Ave., will open her home to graduates of 1910-1930. Alumnae from years 1930-1945 will meet at the Home Economics house. Jean Wyker Troop, '49, 82 University St., will be hostess for alumnae from 1945-1960.

From left to right: Sue Milam, Arbutus, Nitro, West Virginia; Charlotte Smalley, Tau Delta, Celina, Ohio; Sharon Knoff, Owls, Columbus, Ohio; Caroline Kaderly, Greenwich, Galloway, Ohio; Sharon Martin, Talisman, Mowrystown, Ohio and Jean Riffer, Onyx, Wilmot, Ohio.

1960 HOMECOMING

Several features will accent the full schedule of events planned for the 1960 Otterbein College Fall Homecoming program. The coffee hour in the Association Building Lounge from 9:00 to 11:00 Saturday morning, October 22, will afford an opportunity to greet old classmates and enjoy fellowship with Alumni Association officers.

The theme of the Homecoming program is "A Visit to the Orient." The full touch of the Orient can be seen with the beginning of the parade which starts at 12:30 in the afternoon.

Following the parade, the Otterbein Cardinals, one of the top offensive teams in Ohio, will meet the Hiram Terriers in a football game at Memorial Stadium.

Sigma Alpha Tau (Owls), the oldest sorority on campus, is celebrating its fiftieth anniversary. A full day's activity has been planned by sorority officials.

The "O" Club, which is undergoing an expansion program, will hold its dinner meeting in the faculty dining room at 5:30 in the afternoon.

That evening "The Teahouse of the August Moon" will be presented by the Otterbein College Theater, under the direction of Professor Charles Dodrill, at 8:15.

Again the old invitation, "Come on down to Otterbein," is extended. Plan now to come and to take part in the Fall Homecoming festivities.

1960 Fall Homecoming Program

Friday, October 21

Homecoming Play
"Teahouse of the August Moon" 8:15 P.M.
Cowan Hall

Saturday, October 22

Coffee Hour 9:00-11:00 A.M.
Greetings by Alumni Association President
Place: Association Building Lounge
Women's Athletic Association Breakfast 9:00 A.M.
Women's Hockey Game—Students vs. Alumnae 10:00 A.M.
Hockey Field
Sigma Alpha Tau Sorority Open House 10:00 A.M.
Sorority Club Room
Sigma Alpha Tau Sorority Coffee Hour 10:30 A.M.
Home Economics House
Dedication of Men's Dormitories 11:15 A.M.
East, West and North Halls
Luncheon Open to All Guests 11:30 A.M.
Special Luncheons:
Arbutus Sorority 11:30 A.M.
1st E.U.B. Church
Country Club Fraternity 11:30 A.M.
79 S. Grove St.
Greenwich Sorority 11:30 A.M.
1st Methodist Church
Jonda Fraternity 11:30 A.M.
159 W. Park St.
Kings Fraternity 11:30 A.M.
98 W. Home St.
Onyx Sorority 11:30 A.M.
Faculty Dining Room
Talisman Sorority 11:30 A.M.
1st E.U.B. Church
Zeta Phi Fraternity 11:30 A.M.
48 W. College Ave.
Parade—Theme—
"A Visit to the Orient" 12:30 P.M.
Football Game—Otterbein vs. Hiram 2:00 P.M.
Coronation of Queen Halftime
Sorority Open House Teas:
Arbutus Sorority 4:00-5:00 P.M.
Greenwich Sorority 4:00-5:00 P.M.
Onyx Sorority 4:00-5:00 P.M.
Talisman Sorority 4:00-5:00 P.M.
Tau Delta Sorority 4:00-5:00 P.M.
Country Club Fraternity (Informal Coffee Hour for
Alumni and Their Families) After the Game
"O" Club Dinner 5:30 P.M.
Faculty Dining Room
Informal Dinner (Open to All Guests) 5:30 P.M.
Barlow Hall
Sigma Alpha Tau Sorority
50th Anniversary Dinner 5:30 P.M.
Yarnell's Party House
Homecoming Play 8:15 P.M.
"Teahouse of the August Moon"
Cowan Hall
Homecoming Dance 9:00 P.M.
Pi Beta Sigma Chicken and
Gingerbread Feast 11:00 P.M.
72 Plum St.

Sunday, October 23

Morning Worship 10:00 A.M.
First E.U.B. Church
Art Exhibit: Otterbein's Art Collection
Association Building (October 22 - November 13)

1960 Football Squad

FIRST ROW, left to right: Coach Elmer Yoest, Jim Moore, Jack Bauer, Rodger Black, Larry Pasqua, Ray Ross, Duane Correll, Larry Cline, Gary Allen, Ron Jones, Jack Pietila.
 SECOND ROW, left to right: Coach Kenneth Zarbaugh, Gene Kidwell, Glenn Aidt, Loren Reynolds, Del Thatcher, Tom McComb, Roger Allison, Dick Snelling, Howard Newton, Tom Price, Head Coach Robert Agler.
 THIRD ROW, left to right: Bill Messmer, Jerry Cunningham, Jim Rhome, James Booth, Clyde Bartlett, David Kull, Jim Wilson, Larry Wilson, Dick Hohn, Dick Youngpeters.
 FOURTH ROW, left to right: Jack Cunningham, Tom Moore, Don Eppert, Merrill Toms, Richard Lopos, Pat McKeown, Lyle Hallum, Reg Parsons, Earl Higgs.
 FIFTH ROW, left to right: Gary Schonauer, Jerry Whitacre, Don Porter, Don Keebaugh, Gary Oakley, Dave Ewing, Gary Debevoise, Bill Swan, Gene Gangl.
 SIXTH ROW, left to right: John Hoover, Laurel Garman, Jeff Cotton, Richard Scheu.

1960 FOOTBALL SCHEDULE

September 17		
Otterbein 45	Findlay 7
September 24		
Otterbein 20	Defiance 0
October 1		
Otterbein 6	Heidelberg 7
October 8		
Kenyon	(Dad's Day)	at Westerville*
October 15		
Oberlin	at Oberlin
October 22		
Hiram	(Homecoming)	at Westerville
October 29		
Marietta	at Marietta
November 5		
Ashland	at Ashland*
November 12		
Capital	at Capital

* Denotes night games
 Night games — 8:00 p.m.
 Afternoon games — 2:00 p.m.

Prospects for an outstanding Otterbein College football season in 1960 are extremely bright. A veteran core of last year's squad which turned in a noteworthy 7-2 record, staffs this fall's grid squad.

In the season opener the Otterbein Cardinals romped over Findlay College, 45-7. The Westerville grid-ders amassed 461 yards total offense.

The Otterbein offense, which was the strong point of the 1959 team, surpassed in the Findlay game the 368.1 yards per game average which made Otterbein the top offensive team in the Ohio Conference last year.

Larry Cline, senior from Danville, who was chosen on the all-conference second team last year, is again leading the Cardinals from the quarterback post.

Gary Allen, fullback, Bill Messmer, halfback and Gene Kidwell, halfback, round out the backfield.

Robert "Moe" Agler, '48, is in his sixth year as head football coach. He is assisted by Kenneth Zarbaugh, '50, backfield coach; Mike Kish, backfield coach; and Elmer "Bud" Yoest, '53, line coach.

News From The "O" Club

Clare Nutt, '31, sold this Otterbein-Capital football which represented Otterbein's 60-23 victory to the highest bidding "O" Club enthusiast.

"O" CLUB

Election of new officers of the "O" Club of Otterbein College will be held at the annual Homecoming dinner meeting of the club on October 22. The "O" Club is currently conducting an expansion program, with area clubs being formed in Ohio and other states. Progress reports of the expansion program will be given at this meeting.

"O" Club president Everett Whipkey, '32, reports that active area clubs are Westerville, Dayton, Akron-Canton, Toledo-Detroit, Western Pennsylvania and Eastern United States.

It is the plan of the "O" Club to have at least one meeting a year in each area. Membership in the club is open to all Otterbein alumni and interested friends.

A recent "O" Club activity was the sponsorship of the banquet for the Otterbein College football team at Yarnell's Party House, August 31. Fifty-six candidates for the 1960 grid squad, several Otterbein administrative officials and about 20 "O" Club boosters attended.

President Lynn W. Turner and head football coach Robert "Moe" Agler spoke to the group.

"O" Club official, Dwight Ballenger, '39, presents Mrs. F. O. Clements, '01, a plaque making her an honorary life member of the "O" Club.

Campus News

Television Classes

Otterbein College is offering two Continental Classroom courses for credit this year. The new course, "Modern Algebra," is being telecast by WLW-C TV, Columbus, each morning and is repeated by WOSU-TV, Columbus.

To obtain credit, enrollees attend seminar sessions at Otterbein one evening each week. These seminar sessions are conducted by the staff of the mathematics department.

The Modern Chemistry courses offered last year are again being televised by WOSU-TV. Meetings of this class are held on campus one evening a week.

Summer Orientation

One hundred eleven new freshmen students attended an orientation and testing program on the campus in July.

The students and their parents were present at one of two sessions which were held on July 6 and 7 and July 7 and 8. The prospective freshmen took the A. C. E. Psychological test, and also took part in the general orientation program.

The students attending the voluntary sessions comprised approximately one-third of the incoming freshman class.

Miss Frank Is Dean

Miss Hannah M. Frank has been appointed Dean of Women for Otterbein College. For the past year she was counseling director at the Methodist Hospital School of Nursing in Mitchell, South Dakota. From 1957-59 she was Dean of Women at North Central College, Naperville, Illinois.

Miss Frank was Dean of Students at Cottey College, Nevada, Missouri, prior to holding her position at North Central. For six years she was director of the counseling program at the Methodist Hospital School for Nursing.

Financial Report

January 1 to August 31, 1960

The first eight months of 1960 have produced the following results from alumni and non-alumni:

From alumni	1,253 gifts — \$45,077
From non-alumni	59 gifts — 3,418

With only four months to go in 1960, it would appear that we should reach our goal of 2,000 gifts; however, the goal of \$80,000 will be reached only by the greatest of effort.

Records in the Development Office indicate that 973 persons who gave last year have not repeated in 1960. If each of these 1959 donors who have not yet contributed in 1960 will give as much as last year, we will reach a total of \$67,997 by December 31. This would leave us short by \$12,003. Perhaps those who have not yet contributed will add 10% to 20% to their gifts and an effort will be made to secure the balance in new gifts.

A Cooperative Effort

Otterbein has again joined with twenty other private Ohio colleges in a cooperative effort to solicit personally all alumni of the participating schools.

At a meeting on September 8 at Denison University, the following area solicitation schedule was adopted:

Cincinnati—November 14-21
Columbus—January 19-30
Akron—February 6-13
Toledo—February 20-27
Dayton—March 9-20
Cleveland—April 6-17

Alumni in Akron and Toledo have been solicited for two successive years, those in Cincinnati and Dayton for one year, and this will be the first time for Columbus and Cleveland.

Leaders of the Community Chest, the Red Cross and other organizations are convinced that there is no substitute for the personal appeal for support. Our previous experience bears out this fact. Last year's record at Otterbein shows a 26% response by mail, whereas 70.5% responded where personal solicitation efforts were made. To carry on this program effectively, many helpers are needed. It is hoped that all alumni who are asked to help will give enough time to Otterbein to call on five prospects.

It's a Matter of Prestige

When President Turner assumed the presidency of Otterbein, he made the following significant statement: "The friends of Otterbein can, if they wish, make her the best college in Ohio within the next ten years."

Last June the Board of Trustees adopted a ten-year program designed to do what the president indicated could be done.

In the introductory statement setting forth the ten-year objectives may be found these words: "We may not be the most outstanding, the richest, or the best-known small, liberal arts, coeducational college in America by 1970, but none will give its students a better education than Otterbein."

In short, the purpose of the ten-year program is to provide the facilities and the staff to make Otterbein the outstanding college all alumni want her to be. To achieve the ten-year goal, every alumnus will be given an opportunity to participate. In turn, each time that Otterbein achieves greater distinction, the education you received becomes more valuable to you and the degree you earned carries more prestige. Thus, you cannot help Otterbein without helping yourself.

Furthermore, your help brings other support. It is a known fact that your help in the past has been very important in attracting financial support from industries and foundations because they will assist only those schools whose alumni provide generous support.

You can participate in the ten-year program this year by sending a gift to the development fund. With a larger student body, there are more students to subsidize. For each student enrolled the subsidy is \$258. Send your gift to keep a student in Otterbein for a year, a semester, a month or a week.

Kilbourne Scholarship - Loan Fund

The last issue of TOWERS carried an announcement of the death of Dr. P. H. Kilbourne, '02, a member of the Board of Trustees since 1931.

Dr. Kilbourne was intensely interested in every phase of the college program and his counsel was sought constantly on the major problems confronting the Administration.

He was also a generous donor and only last January he contributed 20 shares of General Motors stock valued at \$1,010 to establish the Ethel C. and P. H. Kilbourne Scholarship-Loan Fund. He indicated at the time that he hoped to make further contributions to the fund.

Since his death several persons have sent gifts to the college in his memory, all of which has been added to the scholarship fund. Any alumnus or friend of the good doctor who would like to contribute to the fund may send his gift to the college designated for the Kilbourne Scholarship Fund.

Dear Fellow-Alumni:

One of the privileges of the President of the Otterbein Alumni Association is to occasionally express opinions and bring information about the College and our Alumni Association through the pages of TOWERS. This I shall endeavor to do in what I feel is the most acceptable manner to you.

There are four words which introduce brief thoughts that I should like to share with you in this issue.

The first word is WELCOME. This welcome applies to Fall Homecoming at Otterbein the weekend of October 22-23. Information about the Homecoming Program is contained elsewhere in the pages of TOWERS. It probably will take special effort on your part to attend Homecoming, but allow me to urge you to return with your host of friends to a "weekend to remember" at Westerville.

The second word is ENCOURAGEMENT. With complete sincerity I can encourage you to expect great things from your *alma mater*. The Administration and Board of the college have developed long-range plans for improvement in plant, curriculum, and total effectiveness of Otterbein. This program is getting underway now, not at some point in the future.

You can also be encouraged, with full justification, to realize that your individual efforts (be they great or small) to gain wide acceptance for Otterbein are truly effective. You help in promoting wider recognition and acceptance of our college by your efforts to secure prospective students, by your positive endorsement of Otterbein among your local friends and by your efforts to "activate" other alumni in support of Otterbein projects. It should be encouraging to you to know that Otterbein has not only an outstanding past but a bright future. There is a planned program for increasing the student body and for strengthening the position of the college within the

J. Robert Knight, '28

Alumni President Says

ranks of outstanding private colleges in the United States.

This year Otterbein was able to be more highly selective in acceptance of new students. This acceptability is based on sincerity of purpose of the student and evidence of the student's ability to do acceptable work at the college level. This is highly encouraging.

The third word is CLARIFICATION. The role of the Alumni Association is not to "run the college", but is that of actively promoting the best interests of the College in accordance with plans of the College Board and Administration.

A fourth word is NEED. We need the active interest and support of each of you as an individ-

ual and of each local chapter club of our Alumni Association. We need more local chapters of Otterbein alumni. Even a few people can meet once or twice each year to share latest information about the College and to strengthen bonds of friendship.

We need more complete participation by all individual alumni in securing new students, in purchasing copies of the forthcoming alumni Roster, in letting your friends know that you are personally proud of Otterbein College and in contributions (be they small or large) from every alumnus to the annual Development Fund and to other important projects needing financial support.

An excellent Alumni Officers' Workshop was held on the campus July 22-23. A majority of our local clubs were represented in this event which was declared by local club officers to be helpful and highly enjoyable. We hope that this event can be repeated next year.

Under the able leadership of President Dick Allaman, last year the Alumni Council launched several sound, new projects, some of major proportions and others quite modest in scope, but each an important forward step. We should endeavor to further these projects, and take additional steps as needed to strengthen alumni interest and support of Otterbein.

You can do wonderful things for Otterbein by (1) now affirming to yourself that you are interested in Otterbein; (2) speaking a good word for our College when expected or unexpected opportunities present themselves; (3) informing yourself through the pages of TOWERS and by other means concerning the current program and plans of the College and (4) participating in projects and events of the College as frequently as possible, including your attendance at Fall Homecoming.

Sincerely yours,
J. Robert Knight, President

ALUMNI CLUB NEWS

Southern California

President and Mrs. Turner were received by twenty-seven alumni of the Southern California club last June 26. The meeting was held at the Walter Martins home in Los Angeles.

The president brought greetings from the college and explained the Ten-Year Plan of Otterbein. Miss Thelma Hodson, '56, secretary of the Southern California Club, writes, "We were most impressed with the Turners' sincerity, friendliness, concern and enthusiasm for Otterbein. Their presence stimulated nostalgia and we were ready to return to the campus."

Paul Butts, '59, was elected as the new president of the Southern California Club.

Miami Valley

The Miami Valley Otterbein Alumni Club in the Dayton, Ohio, area held their annual business meeting and family picnic at the Normandy E.U.B. Church grounds on Saturday, June 11. It was an afternoon of swimming, games, good food and fun with over 100 in attendance.

The following new officers were elected:

President—

Rev. Harvey B. Smith, '55

Vice President—

William L. Calihan, '38

Secretary—

Barbara Schultz Barr, '50

Treasurer—

John B. Albrecht, '49

The annual dinner party of this club will be held Wednesday, November 9, at the Wishing Well Restaurant, Centerville, Ohio.

Dayton Otterbein Sorosis

New officers for the Otterbein Sorosis of Dayton for 1960-61 are as follows:

President—

Mrs. Wayne Barr, '44

(June Neilson)

First Vice President—

Mrs. Glenn C. Winston, '54

(Sara Lawton)

Second Vice President—

Mrs. Richard Bridgman, '50

(Carolyn Boda)

Recording Secretary—

Mrs. Louis Bucco, '50

(Rosa Rubino)

Corresponding Secretary—

Mrs. Harold H. Platz, '38

(Dorothy Fales)

Treasurer—

Mrs. George Garrison, x'46

(Gwen Blum)

Historian—

Mrs. D. M. Phillippi, '21

(Esther Harley)

A total of 115 belong to the Sorosis and meetings have been scheduled for September 15, October 20, November 17, December 29, January 19, February 16, March 16, April 20, and May 20. Membership chairman is Mrs. Stanley

Sheriff, '51 (Jean Share), 1022 Chateau Drive, Dayton 29, Ohio.

Cincinnati

The Cincinnati Alumni Club is planning to charter a bus for members to attend Fall Homecoming at Otterbein on Saturday, October 22. Dr. John Regenos, '47, is chairman of the committee making arrangements.

Erie, Pennsylvania

A family picnic was enjoyed by the greater Erie area Otterbein alumni at Peninsula Park on Saturday, September 10.

Pittsburgh, Pennsylvania

The annual dinner meeting of the Pittsburgh area alumni will be held Saturday, November 5, at the Webster Hall Hotel in Pittsburgh.

Westerville

The Otterbein Women's Club of Westerville held a tea and reception for new women faculty members at Otterbein on Sunday, October 2. Mrs. Elward M. Caldwell, '27, (Jeanne Bromely) is the president.

This club will sponsor the coffee hour from 9:00-11:00 A.M. on Fall Homecoming day, Saturday, October 22, in the Association Building.

Future Meetings

Boston, New York City, Philadelphia and Washington, D.C. Alumni Clubs will be meeting between November 13-20. Alumni in these areas will be contacted relative to time and place.

ALUMNI CLUB PRESIDENTS

OHIO CLUBS

Akron	S. Clark Lord, '39
Cincinnati	Mr. and Mrs. Philipp Charles, '29 (Dorothea Flickinger, x'32)
Cleveland	Mrs. J. Parker Heck, x'33 (Geraldine Bope)
Columbus	Harold C. Martin, '33
Columbus Women's Club	Mrs. Earl Cline, x'56 (Mary Diane Renollet)
Dayton Sorosis	Mrs. Wayne Barr, '44 (June Neilson)
Dayton	Harvey B. Smith, '55
Middletown-Hamilton	Richard Keller, '50
Toledo	Dr. Donald Martin, '37
Westerville	Mrs. Elward M. Caldwell, '27 (Jeanne Bromely)
Wooster-Ashland-Mansfield	Roger McGee, '48

OTHER STATES

Eric, Pa.	Keith Henton, '43
Greensburg, Pa.	Robert Munden, '35
Johnstown, Pa.	Malcom M. Clippinger, '43
Philadelphia, Pa.	Richard M. Sellers, '50
Pittsburgh, Pa.	Oliver O. Osterwise, '41
Boston, Mass.	Elmer N. Funkhouser, Jr., '38
New York, N.Y.	Frank L. Durr, '25
Northern Indiana	Miss Mary O. Chamberlin, '23
Detroit, Mich.	Mrs. Fred Cheek, x'35 (Mary Sue Meekley)
Southern California	Paul Butts, '59
Washington, D.C.	Mr. and Mrs. Denton W. Elliott, '37 (Louise Bowser, '37)

REGULAR MEETING DATES

Pittsburgh	First Saturday in October
Columbus Women's Club	Third Wednesday of each month
Northern Indiana	Third Friday in April
Dayton Sorosis	Third Thursday of each month

NEW ALUMNI OFFICERS

The following list of officers of the Otterbein College Alumni Association for the year 1960-61 was announced at the alumni banquet:

President:

J. Robert Knight, '28, associate area secretary, The Ohio-West Virginia Area Council of YMCA's, Columbus, Ohio

Vice-Presidents:

J. Russell Norris, '24, owner, E. J. Norris & Son Men's Wear, Westerville, Ohio

Robert C. Barr, '50, buyer, Rike-Kumler Company, Dayton, Ohio

Carl E. Gifford, '15, retired, formerly metallurgist, American Rolling Mills Company, Zanesville, Ohio

Secretary:

Juanita Gardis Foltz, '48, homemaker, Westerville, Ohio

Member of Alumni Council at Large:

Dwight C. Ballenger, '39, assistant civilian personnel officer, Columbus General Depot, Columbus, Ohio

College Trustees:

Earl R. Hoover, '26, Judge, Common Pleas Court, Cleveland, Ohio

Herman F. Lehman, '22, Vice President, General Motors Corporation and General Manager, Frigidaire Division of General Motors Corporation, Dayton, Ohio

Alumni Officers Conference

The first Alumni Officers Conference was held on the Otterbein campus, Friday and Saturday, July 22 and 23, with twelve local alumni clubs represented.

J. Robert Knight, '28, president of the Alumni Association, presided at the sessions. Addresses were given by Richard Allaman, '33, president of the Alumni Association, 1959-1960, on "Our Alumni Association Program"; President Lynn W. Turner on "Otterbein's Ten-Year Plan" and Arthur L. Schultz, Executive Secretary of the Alumni Association on "The Purpose and Program of Alumni Clubs".

(Continued on third column)

(Continued from page six)

Miss Hannah Frank, Dean of Women, traveled through the Black Hills region of South Dakota and also in Minnesota.

Mr. John E. Norvell, biology professor, was a member of the University of Pittsburgh's first chartered flight to Europe.

Mrs. Evelyn Anderson, education professor, traveled extensively in Europe and visited in eleven countries.

Leaves of Absence

Education professor, Mr. Virgil Raver, will be teaching in Naples, Italy, this year.

Mr. Hobart W. Adams, business administration professor, is taking a year's leave of absence to do graduate work at Indiana University.

Dr. LaVelle Rosselot, French professor, is on sabbatical leave for the first semester.

Dr. Paul Frank, music professor, will take a sabbatical leave the second semester.

Assistant Treasurer

Walter Ladley, a former pastor in the Michigan Conference of the Evangelical United Brethren Church, has been appointed Assistant Treasurer. He assumed the position July 1.

The post Ladley holds is a newly created one in the Treasurer's Office.

Before coming to Otterbein, Ladley held pastorates at South Whiteford, South Rockwood and Grand Rapids, Michigan.

He is a graduate of Upper Iowa College and holds a B.D. degree from the Evangelical Theological Seminary and a B.B.A. degree from Michigan University.

Anderson Is Princess

Miss Nancy Anderson, an Otterbein College junior from Hilliard, Ohio, was elected June Dairy Princess of Franklin County this past summer.

As June Dairy Princess, she will make numerous appearances in Ohio. She represents the Columbus Chamber of Commerce and the Dairy Industries of Ohio.

RAVER IN ITALY

Education professor Virgil Raver is now taking a year's leave of absence to serve in the Fort Sherman Naval school in Naples, Italy. Mr. Raver, his wife and eleven-year-old daughter, Janet, left Port Columbus July 14 for their year's departure.

At Naples he will be principal of the secondary school at the Fort Sherman base. A new school building, which has facilities for 1500 children of U. S. servicemen, has been erected at the base.

Mr. Raver is planning to innovate a "block-of-time" teaching program in the school. "This method," says Mr. Raver, "eliminates excessive moving about by the students, and provides for a smaller number of class periods, with more intensive training being the result."

Attendance Increases

Attendance at the four productions of the Otterbein College Theater this last year totaled 4,201 admissions. Of this total, 2,014 were student admissions.

This means that an average of 504 students attended each performance, an increase of eight per cent from the previous year. These figures do not show the number of students in acting roles or in the backstage crews. If these students are added to the attendance totals, the per cent of attendance of the student body is boosted to 72 per cent.

These statistics point up the increasing success of the Otterbein College Theater. The Theater is directed by Professor Charles W. Dodrill.

Assisting in the Speech Department this year is an additional member. Professor Fred Thayer has been selected as an assistant professor of Speech. He will serve as technical director of the Theater in addition to his teaching duties.

(Continued from first column)

Special seminars were held on "Alumni Club Programs and Activities", "Use of Alumni in Student Recruitment" and "Personal Solicitation and Financial Support of Otterbein".

'10

Mr. and Mrs. CHARLES F. MEYER, '10, (ETHEL MAY BOWERS, x' 13) observed their golden wedding anniversary September 11 at Brookville, Ohio. Mr. Meyer was present at the 50th anniversary of the class of 1910.

'12

Dr. and Mrs. BLAKE S. ARNOLD, x'12, celebrated their golden wedding anniversary on Wednesday, September 14.

'16

ELMER L. BOYLES, '16, has joined the faculty of the new Bevard County Junior College, Cocoa, Florida, where he is establishing the mathematics department. Mr. and Mrs. Boyles (NEVA PRIEST, '21) are making their home at 44 North Fernwood, Rockledge, Florida.

'17

Dr. RICHARD BRADFIELD, '17, Chairman of the department of agronomy at Cornell University, is president of the International Soil Science Congress.

'23

Miss Ellen Jones, Sec'y
18 N. State St.
Westerville, Ohio

WILBUR D. COON, '23, a high school principal, was honored with a civil celebration at Maple Heights, Ohio, High School on August 31, 1960. The mayor and council declared August 31 to be WILBUR COON Day in Maple Heights.

High school graduates from the 35 years during which Mr. Coon was principal attended the program and Cuyahoga County Com-

mon Pleas Court Judge Earl R. Hoover, '26, was master of ceremonies during a "This is Your Life, Mr. Coon," skit.

Mr. Coon retired as high school principal June 15, 1960 after thirty-seven years. He started his Maple Heights teaching career in September 1923 and became the city's first high school principal in 1925.

'26

EARL R. HOOVER, '26 Judge of the Cuyahoga County Common Pleas Court was the Fourth of July speaker on one of America's most historic and nationally known platforms—Lake Chautauqua, New York. Under the title "So You Want to be a Politician," Judge Hoover discussed his philosophy of politics.

'27

JUDITH WHITNEY, '27, is teaching in the Spanish department in the Findlay Senior High School, Findlay, Ohio.

'28

Dr. DONALD J. BORROR, '28, professor of zoology and entomology at Ohio State University, is the author of a new *Dictionary of Word Roots and Combining Forms*. Dr. Borrer first became interested in the subject when, as an assistant in the zoology department at Otterbein, he worked on a special research study on word roots.

On the fly leaf of the book that he sent to Professor Hanawalt, Dr. Borrer wrote, "To Professor Fred A. Hanawalt, who first aroused my interest in word roots many years ago."

The dictionary, which was recently published by N-P Publishers, Palo Alto, California, is on file in the Library of Congress.

'32

Rev. GEORGE BIGGS, '32, observed the twenty-fifth anniversary of his ordination into the ministry, September 22, 1960.

'35

J. E. (JACK) BROWN, '35, superintendent of Lancaster City Schools, was elected president of the Central Ohio Teachers Association September 16.

'38

Mrs. Helen Dick Clymer,
Secretary
86 E. Broadway
Westerville, Ohio

FRANCES E. HAMILTON, '38, is now assistant director of nursing service at St. Elizabeth Hospital in Dayton.

'39

Mrs. Esther Day Hohn,
Secretary
713 Birch Street
Bowling Green, Ohio

JOHN E. HOFFMAN, x'39, completed 24 years at the National Cash Register Company in Dayton, Ohio, in June. He is employed in the Special Parts Department.

ROLAND P. STEINMETZ, '39, has accepted a position as principal of an elementary school in Newton, Mass. He has served the Condon School, Cincinnati, Ohio, as principal for the past five years.

Dr. JOHN F. WINKLE, '39, assistant superintendent of the Daniel Drake Memorial Home and Hospital, Cincinnati, Ohio, has been elected a fellow of the American College of Hospital Administrators. He was inducted during the annual convocation of the college, August 28, in San Francisco.

Dr. Winkle is an active member of the Ohio Hospital Association, Greater Cincinnati Hospital Council and the Royal Society of Health. He has earned two graduate degrees including a doctorate with a major in administration.

'43

JOHN E. SMITH, x'43, has been promoted to district sales manager of the Miami, Florida, district of Brown and Bigelow Advertising. He formerly was district sales manager in the Toledo, Ohio office for the same company. The Smiths (MARY LOU PLYMALE, '41) are living at 3915 Ponce de Leon Blvd., Coral Gables, Florida.

WILLIAM G. HINTON, JR., x'43, received his Ph.D. degree from Ohio State University on August 26. He will continue teaching in the Ohio State University School of Music. Prior to his present position he was head of the Wilmington College Music Department and supervisor of music in the Clinton (Ohio) County Schools. The Hintons (DORIS JEAN MOOMAW, '45) and their two children, Joey and Joanne reside in Worthington, Ohio.

DR. BEVERLY LOESCH, '43 (Mrs. Marion Dick) was recently elected to the school board at Waynesboro, Virginia.

'47

The First National Bank of Fort Worth, Texas, has announced the election of GORDON A. CROW, '47, as an assistant vice-president. He has been with the First National Bank since 1955 and is a graduate of the two-year summer course given at Northwestern University under the sponsorship of the Financial Public Relations Association. An officer in the bank's Advertising and Public Relations Department, he is a member of the board of directors of the Fort Worth Advertising Club, the Fort Worth Day Care Association, and member of the Financial Public Relations Association.

From 1943 until 1945 he served in the U.S. Army and again from 1950 through 1952 as a First Lieutenant. Mr. and Mrs. Crow and their three children live at 3501 Leith, Fort Worth, Texas.

'48

Mrs. Mary Ann Augspurger
McCualsky, Secretary
1216 Lilley Avenue
Columbus 6, Ohio

LLOYD C. SAVAGE, '48, has been appointed to the position of City Supervisor of Music in Chillicothe, Ohio.

'49

PAUL R. CONE, '49, is chairman of the Department of Business and Industrial Management at the University of Southern California. There are ten full-time faculty members and twenty-eight part-time faculty members in the department.

There are approximately 1,000 students with majors in this department taking work in general management, industrial management, personnel, industrial relations, business law, and business taxes.

Dr. Cone has been on the U.S.C. faculty teaching accounting and general management since 1952. He lives in Monterey Park, California.

'50

GLEN F. MOSS, '50, has accepted the position of superintendent of the Marengo Public Schools.

WALTER A. L. KING, x'50, is District Scout Executive of the Dayton, Ohio Boy Scout Council. He held the same position in Delphos, Ohio, until his transfer.

Dr. HERBERT E. BEAN, '50, completed his tour with the U.S. Navy in August and is now associated with Dr. Norris Lenahan in the practice of anesthesiology in Columbus, Ohio.

'51

L. E. "BUCK" LAW, '51, has accepted the position of superintendent of the public school system at Alliance, Ohio. He went to

the Alliance schools a year ago from the Ohio State University where he was a research assistant with the Kellogg Foundation and an instructor in the department of education.

'53

Miss Marilyn Day, Secretary
94 Orchard Lane
Westerville, Ohio

Dr. GERALD (JERRY) PODO-LAK, '53, is a senior resident in the obstetrics and gynecology department in a new 240 bed hospital in Flint, Michigan.

'54

Mrs. Dolores Koons Fowler,
Secretary
39 Glenwood Drive
Westerville, Ohio

KENNETH W. KOHN, '54, is assistant professor of speech and drama at Indiana Central College, Indianapolis 27, Indiana.

'56

First Lieutenant DWIGHT D. HARTZELL, '56, graduated from the basic pilot training school at Webb Air Force Base, Texas.

JACQUELINE (JACKIE) COOPER, '56, departed August 21 for Nuremberg, Germany, where she will teach in the U.S. Army's Nuremberg American Elementary School. She taught second grade in the Cleveland School System for two years and kindergarten in the Tremont School prior to her Army assignment.

ROLFE KORSBORN, '56, is doing graduate work in English in the University of Chicago Graduate School.

OTTERBEIN COLLEGE HIGH SCHOOL DAY

Saturday, November 5

Alumni are invited to urge prospective high school juniors and seniors to attend.

'57

DAVID COX, '57, is the Accounting and Finance Officer for Sioux City Air Base.

ALAN E. NORRIS, '57, has been selected by Ohio Supreme Court Judge Kingsley A. Taft to serve as his law clerk and secretary for the next twelve months. He will be the first law clerk to work with Judge Taft.

While attending law school, Norris acted as law clerk on a part-time basis with the Attorney-General of Ohio and with the United States District Attorney for New York City. He was graduated in June, 1960 from New York University School of Law where he was a Root-Tilden Scholar.

'58

Mrs. Judith Lovejoy Foote,
Secretary
6953 Thorndike, Apt. 1B
Cincinnati 27, Ohio

GEORGE E. BROWN, '58, is now associated with Westinghouse Electric Corporation of Columbus, Ohio.

ROGER DALE CALDWELL, '58, received a Master's Degree in Radiation Biophysics from Kansas University last February.

'59

Miss Anne H. Rose,
Secretary
Route 2
Canal Winchester, Ohio

Second Lieutenant DALE H. CRAWFORD, '59, completed primary basic navigator training at James Connally Air Force Base, Texas, and has been awarded navigator wings in the USAF Aerospace Force. His next assignment is to Keesler Air Force Base, Mississippi, for entrance into the electronics warfare officer course.

Lt. Crawford received his commission in the Air Force through the AFROTC program at Otterbein. His pre-flight training was taken at Lackland Air Force Base, Texas.

JOHN PAYTON, '59, is teaching English and assisting with dramatics in the Johnstown, Ohio, High School.

Lt. and Mrs. LEWIS SHAFFER, '59, (SANDY MINSER, x'62) are living in Frankfurt, Germany. They have extended an invitation to "Otterbein People" to visit them while in Europe. (ED NOTE: If you are going to Europe, contact Otterbein Towers for directions to the Shaffers' Frankfurt home.)

'60

ROBERT REICHERT, '60, who graduated first in his class of 28 AFROTC cadets, received a tro-

phy and a certificate of accomplishment for his achievement. Ironically, he had to attend the commencement exercises on crutches as he suffered a leg injury in survival training exercises.

MARY ANN ANDERSON, '60, was one of twenty college students at Wilmington College who was a member of the summer stock cast. She was cast in several productions at the Wilmington College summer theater and played the lead role in Jean Anouilh's version of the Joan of Arc story, "The Lark."

JERRY LEE HELSER, '60, is Quality Control Manager at the Insulrock Division of the Flintkote Company, North Judson, Indiana.

DAVID BRADEN McCRACKEN, '60, is employed by Wah Chang Corp. in Albany, Oregon in their new physical metallurgical laboratory.

GLENDA GUILLIAMS, '60, is director and coach of girls' athletics and director of Golden Agers and Women's Activities at Linden Recreation Center for the Columbus Recreation Department.

RONALD L. CAMPBELL, '60, and EARL E. JOHNS, '60, have joined the production division at Mound Laboratory, a facility owned by the Atomic Energy Commission and operated by Monsanto Chemical Company at Miamisburg, Ohio.

Salient Facts on Alumni Giving

- Last year 1,384,247 alumni in 1,143 colleges and universities contributed a grand total of \$199,882,799 to their alma maters. Of this amount \$45,495,928 came through annual alumni funds. An additional 355,157 alumni gave to their colleges through other channels.

- Alumni giving represented almost one-fourth (23.2%) of all voluntary support reported by the 1,143 institutions.

- Total gift support from all sources of these 1,143 institutions was \$863,157,250.

- The average gift from alumni to their alumni funds was \$32.86.

- The average gift from alumni through all channels (i. e., alumni funds, bequests, payments on capital campaign pledges, etc.), was \$114.94.

CUPID'S CAPERS

1954 — Sally Bodge, '54, and Grosvenor M. Wadman, June 25, Auburndale, Massachusetts.

Jan Kozy and Joseph Edward Axline, '54, August 6, Akron, Ohio.

1955 — Kathleen Kuhl, '55, and John I. Mehrholz, August 6, Columbus, Ohio.

1956 — Joan Slomkoski and Rolfe Korsborn, '56, June 6, 1959, Ben Guerier, Morocco.

1957 — Miriam Odell and Reynold C. Hoefflin, '57, August 6, Homestead, Pennsylvania.

Catherine Wiltraut Lesser and Kenneth Gorsuch, x'57, July 30, Westerville, Ohio.

1958 — Sally Constance Jones and Charles R. Allton, '58, June 18, Columbus, Ohio.

1959 — Joan Weaver and Lt. Tarald V. Hassell, '59, August 13, New London, Ohio.

Mary Elizabeth Exman, x'59 and Jack S. Alexander, August 6, Columbus, Ohio.

1959 and 1960 — Bonnie Paul, '59, and Gary Steck, '60, July 31, Huntingdon, Pennsylvania.

1960 — Judith Storer and Earl Newberg, '60, June 18, Germantown, Ohio.

Nancy Cooper and David Noble, '60, June 26, Johnstown, Ohio.

Patricia Hughey, '60, and Jorj Hildebrand, July 16, Ashland, Ohio.

Barbara Puderbaugh, '60, and Jerry Gribler, '60, August 20, Huron, Ohio.

Judith Rae Griffin, '60, and Paul Lewis, August 27, Lancaster, Ohio.

Angela Barbara Renzulli and Emery F. Wach, Jr., '60, June 11, Fairfield, Connecticut.

Sally Vore, x'60, and Lawrence M. Acton, June 18, Tipp City, Ohio.

Patti Ann Wood, '60, and Michael Shahan, August 20, Miamisburg, Ohio.

Lucy Wollenslegel and Robert A. Bowman, '60, August 6, Fireside, Ohio.

Alice Bear and Charles N. Dillman, '60, December 19, Forest, Ohio.

1960 and 1962 — Linda P. Roberts, x'62, and Robert E. Jones, '60, August 14, Chillicothe, Ohio.

1960 and 1961 — Juanita Walraven, '60, and John W. Campbell, '61, March 26, Westerville, Ohio.

1960 and 1962 — Suzanne Schick, x'62 and Earl E. Johns, '60, August 6, Westerville, Ohio.

1961 — Nancy Lee Slatter and Gary McClary, x'61, June 4, Columbus, Ohio.

1961 and 1962 — Anne Beachler, '62 and Gerald Miller, x'61, August 27, Brookville, Ohio.

Judith Stewart, x'62, and Carl D. Pilkington, Jr., '61, July 30, Dayton, Ohio.

1962 — Nancy Sue Cozzens, x'62, and Howard L. Kimberly, Jr., August 7, Westerville, Ohio.

STORK REPORT

1946 — Mr. and Mrs. John Shuter (Patricia Louise Nutt, '46), a son, Mark Steven, July 14.

Mr. and Mrs. R. P. Sparks (Jane Bentley, '46), a son, David Roland, June 8.

1947 and 1951 — Mr. and Mrs. L. E. "Buck" Law, '51 (Jane Hinton, '47), a son, Jonathan Steven, August 10.

1949 — Mr. and Mrs. Elsley K. Witt, '49, a daughter, Jane Elizabeth, September 9.

1950 — Mr. and Mrs. John M. Freeman, '50, (Margaret Eschbach, '50), a son, David Charles, July 11.

1950 and 1951 — Mr. and Mrs. Russell G. Miller, '51 (Jo Claire Ross, '50), a daughter, Linda Jo, August 2.

1952 — Mr. and Mrs. R. H. Denham (Marjorie Abbott, '52), a son, Thomas Alan, December 1, 1959.

Mr. and Mrs. William Taylor, '52 (Patricia Ann Stauffer, '52), a son, Kenneth William, August 4.

1952 and 1953 — Mr. and Mrs. Jack Coberly, '52 (Helen Gertrude Morton, '53), a daughter, Carla Joanne, February 11.

1954 — Mr. and Mrs. Donald Peeler (Beverly Richards, '54), a son, Keven Bradley, August 6.

Mr. and Mrs. Robert M. Eschbach, '54, a daughter, Mary Ellen, June 8.

1955 — Mr. and Mrs. Robert Schutz (Gloria Howard, '55), a daughter, Patricia Ellen, September 4.

1956 — Mr. and Mrs. Richard T. Castle, '56, a son, Richard McDaniel, July 22.

Mr. and Mrs. Ben E. Strong (Fran Myers, '56), a son, Timothy Barnes, July 25.

1957 and 1958 Mr. and Mrs. Fred E. Smith, '57 (Mary Sue Webner, '58), a son, Brian Eugene, July 31.

Mr. and Mrs. Dale A. Walterhouse, '57 (Joanne Klenk, '58), a son, Kurt Douglas, June 4.

1958 — Rev. and Mrs. Benjamin G. Grant, x'58 (Carol Lee Williams, x'58), a daughter, Paulette Michele, July 9.

Mr. and Mrs. Allen D. Pebley, x'58, a daughter, Sylvia Roxanne, July 12.

1958 and 1959 — Rev. and Mrs. Lewis E. Frees, '58 (Carol Hunsicker, x'59), a son, Lewis David, August 10.

Mr. and Mrs. Richard Myers, '58 (Patricia Bland, x'59), a daughter, Michele Marie, September 7.

1959 — Mr. and Mrs. Charles J. Howell, '59 (Ann Brubaker, x'59), a son, Mark Charles, July 11.

Mr. and Mrs. Gary Termeer, '59, a daughter, Laurie Ann, September 9.

1959 and 1961 — Mr. and Mrs. Fred Ciminello, '61 (Kay Dornan, '59), a son, James Michael, August 9.

1960 — Mr. and Mrs. Monty Slater (Constance Neat Slater, '60), a son, Michael Scott, September 18.

TOLL OF THE YEARS

1903 — Mrs. Frank G. McLeod (Mary Iva Best, '03), died May 20, Columbus, Ohio.

1906 — Mrs. E. L. Porter (Nora Ethel Wills, '06), died September 3, New York City, New York.

1914 — Mrs. R. V. Rosensteel (Mae King, x'14), died September 7, Westerville, Ohio.

1918 — Forest L. Bale, x'18, died October 2, Galena, Ohio.

1919 — Mrs. John Young (Grace Marie Armentrout, '19), died February 5, Clendenin, West Virginia.

1928 — Mrs. Wilbur D. Coon (Marguerite Banner, '28), died September 8, Bedford, Ohio.

1950 — Junior O. Miller, '50, died September 28, Payne, Ohio.

Beloved Professor Dies

Professor C. O. "Buckeye" Altman died July 21 in Costa Mesa, California. He was professor of English language and literature at Otterbein from 1915-1948.

He was the founder and long-time advisor of the *Quiz and Quill*, creative writing club on the Otterbein campus. Since his retirement in 1948, he lived in California.

GRADUATE DEGREES

The following Otterbein Alumni received advanced degrees recently:

William G. Hinton, Jr., x'43

Doctor of Philosophy

Ohio State University, August 26

Richard T. Pflieger, '48

Master of Education

University of Arizona

August 20

Bernice Freymeyer Hess, '50

Master of Arts

Western Reserve University, September 9

Maurice N. Wheatcraft, '50

Master of Education

Kent State University, August 27

Fred M. Martinelli, '51

Master of Arts

Ohio State University, August 26

Joseph R. Shumway, '53

Bachelor of Science in Education

Ohio State University, August 26

Richard D. Brockett, '54

Master of Education

Kent State University, August 27

Howard E. Hemmerly, '55

Master of Arts

Ohio State University, August 26

James H. Eschbach, '58

Master of Arts

Ohio State University, August 26

Bill B. Smithpeters, '57

Master of Education

Bowling Green State University, August 19

Bulletin Board

FALL HOMECOMING

A complete schedule of the 1960 fall homecoming activities, Saturday, October 22, appears on page thirteen. Make plans now to be on campus for the Coffee Hour from 9:00-11:00 A.M. and meet fellow alumni.

ACCOMMODATIONS

Do you need a room over the homecoming weekend? Your alumni office will be glad to make reservations for you if you make your needs known in advance.

SEASON PLAYS

The Otterbein College Theater will present four major productions during the 1960-61 season. The plays and dates are as follows:

October 21, 22 "Teahouse of the August Moon"
 December 7, 8, 9, 10 "The Importance of Being Earnest"
 (Arena Style)
 March 3, 4 "The Glass Menagerie"
 May 12, 13 "Inherit the Wind"

1961 CLASS REUNIONS

The following classes will hold reunions on Alumni Day, Saturday, June 3, 1961: 1901, '06, '11, '16, '21, '26, '31, '36, '41, '46, '51, and '56. There is nothing to prevent members of other classes from having reunions if they so desire. Your alumni office will be glad to help promote any kind of reunion wanted.

WINTER HOMECOMING

The third annual Alumni Institute will be held on Winter Homecoming, Saturday, February 4. Four class sessions and a luncheon program will be held. Make plans now to be in attendance.

BASKETBALL SCHEDULE 1960 - 61

Dec. 1—Defiance	Home
Dec. 3—Ohio Northern	Away
Dec. 6—Findlay	Away
Dec. 10—Heidelberg	Home
Dec. 12—Ohio Wesleyan	Home
Dec. 14—Wittenberg	Home
Dec. 17—Lawrence Tech	Home
Jan. 5—Ohio Wesleyan	Away
Jan. 7—Mt. Union	Away
Jan. 10—Capital	Away
Jan. 16—Kenyon	Home
Jan. 18—Akron	Home
Jan. 28—Marietta	Away
Feb. 2—Capital	Home
Feb. 4—Wooster	Home
(Winter Homecoming)	
Feb. 8—Oberlin	Home
Feb. 11—Hiram	Home
Feb. 14—Muskingum	Home
Feb. 21—Kenyon	Away

Flash!

East Hall, West Hall, and North Hall, the new men's dormitories at Otterbein, will be dedicated on Saturday, October 22, at 11:15 A.M. Bishop J. Gordon Howard, 22, former Otterbein president, will be the dedicatory speaker.

OTTERBEIN COLLEGE CALENDAR

1960

Saturday, October 22 Fall Homecoming
 Saturday, November 5 High School Day

1961

Wednesday, February 1 Second Semester Begins
 Saturday, February 4 Winter Homecoming
 Saturday, May 13 May Day
 Saturday, June 3 Alumni Day
 Sunday, June 4 Baccalaureate Sunday
 Monday, June 5 Commencement